# Pinpointing Habitability in Nili Patera's Hydrothermal Field NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. ### When Mars became a place Christiaan Huygens - 1659 First Drawing of Mars ### When Mars became a place Christiaan Huygens - 1659 First Drawing of Mars # Syrtis Major Context ### Science Objectives ### Threshold Geological Criteria: - Presence of hydrothermal sediments - Presence of aqueous phases in outcrop - Noachian/Early Hesperian age - Presence of igneous rocks - Not a Special Region ### Potential Qualifying Geological Criteria: - Standing bodies of water and/or fluvial activity - Assemblages of secondary minerals of any age. - Presence of former water ice, glacial activity or its deposits. - Igneous rocks of Noachian age/megabreccia. - Volcanic unit of Hesperian or Amazonian - Probability of samples of opportunity - Potential for resources for future human mission ### Science Objectives ### Threshold Geological Criteria: - ✓ Presence of hydrothermal sediments - ✓ Presence of aqueous phases in outcrop - √ Noachian/Early Hesperian age - ✓ Presence of igneous rocks - ✓ Not a Special Region ### Potential Qualifying Geological Criteria: - Standing bodies of water and/or fluvial activity - ✓ Assemblages of secondary minerals of any age. - Presence of former water ice, glacial activity or its deposits. - Igneous rocks of Noachian age/megabreccia. - ✓ Volcanic unit of Hesperian or Amazonian - ✓ Probability of samples of opportunity - ✓ Potential for resources for future human mission ### Testable Hypotheses in Nili Patera - Silica Deposits - Formation? - Alkaline or Acidic? - Magmatic water or ground water? - Hot springs, Geysers, Fumaroles? - Duration? - Habitability? - This system? - Habitable conduit to deep subsurface? - Ever Inhabited? - Volcanics - What drove the Early Hesperian volcanic pulse? - Calibrate crater counting chronology? - Evolved or Explosive volcanism? - Basalt remote sensing calibration? - Mantle history from potential xenoliths? ### **Unratioed Spectra** Calibrated Calibrated Reflectance **CRISM Spectra** Deposit **0.1**7 0.15 Denominator 0.13 0.5 1.5 1 10 km FRT000010628 5x vertical exaggeration #### Formation environment - Caldera Setting - Neutral to Alkaline - Hot Springs - Silica sinters - Low-suflidation - Epithermal #### In contrast to: - Acid-Sulfate - High-sulfidation ## Hi-Res Landing Site Coverage **CRISM L-detector** HiRISE ### **Landing Site Safety** 500 m Elevation Mask - Location: - 9.07°N, 67.4°E - Elevation - 475m-99m - Mean: 208m - Std. Dev.: 58m - Slopes (CTX DEM) - Average: 2.52° - Std. Dev.:2.09° - Terrain - Lava flows ### **Landing Site Safety** - Location: - 9.07°N, 67.4°E - Elevation - 475m-99m - Mean: 208m - Std. Dev.: 58m - Slopes (CTX DEM) - Average: 2.52° - Std. Dev.:2.09° - Terrain - Lava flows ### **Landing Site CTX Slopes** ### **Landing Site Safety** - Location: - 9.07°N, 67.4°E - Elevation - 475m-99m - Mean: 208m - Std. Dev.: 58m - Slopes (CTX DEM) - Average: 2.52° - Std. Dev.:2.09° - Terrain - Lava flows ### Sample HiRISE Landing Terrain ESP\_016905\_1890 ## Calibrating Crater Statistics - Syrtis/Nili Patera (400 km radius around caldera), N=1519 - Good statistics, broad area, but sufficiently large to not capture all resurfacing (i.e., younger 10-m flows) in some area. Data from Robbins and Hynek Catalog (checked for superposition) # Calibrating Crater Statistics - At smaller scales: more diversity in age (e.g., individual flows from Early or Mid Amazonian). - Over lifetime of mission, potentially could get multiple well-defined "age-frequency" pairs at different ages. Platz et al., 2014 ### **Spectral Confirmation** Syrtis Rep. Shape/5% EPF surface dust Pandorae Fretum ### Science Objectives #### Threshold Geological Criteria: - ✓ Presence of hydrothermal sediments - ✓ Presence of aqueous phases in outcrop - √ Noachian/Early Hesperian age - ✓ Presence of igneous rocks - ✓ Not a Special Region #### Potential Qualifying Geological Criteria: - Standing bodies of water and/or fluvial activity - ✓ Assemblages of secondary minerals of any age. - Presence of former water ice, glacial activity or its deposits. - Igneous rocks of Noachian age/megabreccia. - ✓ Volcanic unit of Hesperian or Amazonian - ✓ Probability of samples of opportunity - ✓ Potential for resources for future human mission ### Reasons to Go #### Science - Hydrothermal system forms well-preserved silica mounds. - Opportunity to sample subsurface: Hydrothermal geochemistry and volcanic xenoliths. - Evidence of evolved magmas and lavas. - Syrtis Major volcanics are a key thermal and VNIR reference unit. - Syrtis Major offers opportunity to calibrate crater dating. #### Mars 2020 - Meets all main mission objectives and many secondary goals. - Primary sampling target precisely known. - Clear context supports quick caching. - Minimal trafficability challenges.